

Vulnerability Management in an Application Security World

AppSec DC
November 12th, 2009

Dan Cornell
Global Membership Committee
Denim Group
dan@denimgroup.com
(210) 572-4400
Twitter: @danielcornell

The OWASP Foundation
<http://www.owasp.org>

Agenda

- Background
- A Little Bit of Theatre
- You Found Vulnerabilities – Now What?
- Vulnerability Management – The Security Perspective
- Defect Management – The Development Perspective
- Making it Work
- Case Studies
- Demo
- Questions

Background

■ Dan Cornell

- ▶ OWASP: Sprajax, Open Review, San Antonio Chapter, Global Membership Committee
- ▶ Principal at Denim Group www.denimgroup.com
- ▶ Software Developer: MCSD, Java 2 Certified Programmer

■ Denim Group

- ▶ Application Development and Remediation
 - Java and .NET
- ▶ Application Security
 - Assessments, penetration tests, code reviews, training, process consulting

A Little Bit of Theatre

A Little Bit of Theatre

- This is a one-act play entitled: “We Found Some Vulnerabilities”
- Need a volunteer

Audience Composition?

- Software Developer
- Infrastructure Security
- Application Security
- Project Manager
- Other
- All of It

You Found Vulnerabilities – Now What?

You Found Vulnerabilities – Now What?

- Security Industry is too focused on *finding* vulnerabilities
 - ▶ Especially in application security this typically isn't hard
- *Finding* vulnerabilities is of some value
- *Fixing* vulnerabilities is of great value
- Mark Curphey: Are You a Builder or a Breaker
 - ▶ <http://securitybuddha.com/2008/09/10/are-you-a-builder-or-a-breaker/>
- Organization's goal is to understand their risk exposure and bring that in-line with their policies
- Finding vulnerabilities is only the first step on that road

Vulnerability Management – The Security Perspective

Vulnerability Management – The Security Perspective

■ Steps:

- ▶ Policy
- ▶ Baseline
- ▶ Prioritize
- ▶ Shield
- ▶ Mitigate
- ▶ Maintain

■ For more information see:

http://www.gartner.com/DisplayDocument?doc_cd=127481

So How Are We Doing?

■ Policy

- ▶ Does your organization have policies for Application Security?
- ▶ Or is your policy “Use SSL and do the OWASP Top 10”?

■ Baseline

- ▶ What are your organization’s testing strategies?
- ▶ Hopefully not “Run scanner XYZ the day before an application goes into production”
- ▶ Also – do you actually know how many applications you have in production?

■ Prioritize

- ▶ How do you determine the business risk?
- ▶ Critical, High, Medium, Low often does not account for enough context
- ▶ To defend everything is to defend nothing

So How Are We Doing? (continued)

■ Shield

- ▶ Have you deployed technologies to help protect you in the interim?
- ▶ WAFs, IDS/IPF

■ Mitigate

- ▶ Do your developers know what the actual problems are?
- ▶ Do your developers know how to fix them?
- ▶ When are these vulnerabilities going to be addressed and when do they go into production?
- ▶ Did the application development team actually fix the vulnerabilities when they said they did?

■ Maintain

- ▶ Web applications are dynamic – what is the ongoing testing strategy?

Process

Defect Management – The Developer Perspective

Defect Management – The Developer Perspective

- Every day has 8 hours
 - ▶ 12 if pizza and Jolt Cola are made available
- A given defect is going to require X hours to fix (+/- 50%)
- Tell me which defects you want me to fix and I will be done when I am done (+/- 50%)

Why is Vulnerability Management Hard for Application-Level Vulnerabilities

- Actual business risk is challenging to determine
- People who find the problems do not typically know how to fix them
 - ▶ Or at the very least they are not going to be the people who fix them
- People who have to fix the problems often do not understand them

Why is Vulnerability Management Hard for Application-Level Vulnerabilities

- Infrastructure fixes are typically cookie-cutter,
Application fixes are much more varied
 - ▶ Patches and configuration settings
 - ▶ Versus a full custom software development effort
- Software development teams are already
overtaxed
- Applications no longer under active development
may not have development environments,
deployment procedures, etc

Making It Work

Making It Work

- Application security vulnerabilities must be treated as software defects
- Use risk and effort to prioritize

Application Vulnerabilities as Software Defects

- Track them in your defect management system (bug tracker)
- Select defects to address for each development cycle or release
 - ▶ Serious vulnerabilities may require out-of-cycle releases

Risk and Effort

- Risk crossed with remediation effort
- Risk: STRIDE and DREAD (there are others)
- Effort: Development hours and other resources

Risk Calculation Exercise

- Quantitative risk can be hard to calculate
- Weighted Cost = Likelihood of occurrence x Cost of occurrence
- What is the chance (%) that Amazon.com will have a publicly-accessible SQL injection vulnerability exploited within the next year?
- What would the financial damage be to Amazon.com if a publicly-accessible SQL injection vulnerability was exploited?

STRIDE

- Spoofing Identity
- Tampering with Data
- Repudiation
- Information Disclosure
- Denial of Service
- Elevation or Privilege

DREAD

- Damage Potential
 - Reproducibility
 - Exploitability
 - Affected Users
 - Discoverability
-
- Assign levels: 1, 2, 3 with 3 being the most severe
 - Average the level of all 5 factors
 - Key: Define your DREAD levels up-front and apply consistently
 - ▶ Organization-wide DREAD baseline
 - ▶ Application-specific DREAD standards

Level of Effort Calculation

- Varies widely by type of vulnerability and number of vulnerabilities
- Logical Vulnerabilities versus Technical Vulnerabilities
 - ▶ Technical Vulnerabilities tend to be based on coding issues
 - Injection flaws, XSS, configuration issues
 - ▶ Logical Vulnerabilities are specific to the application
 - Depend on business logic and business context
 - Authentication, authorization, trust
- Don't guess - build a Work Breakdown Structure (WBS)

Estimating Technical Vulnerabilities

- Go back to “coding” phase of SDLC
- Time per fix \times Number of issues
 - ▶ Grouping similar vulnerabilities into a smaller number of defects can aid communication
- Verification typically straightforward
 - ▶ Application should behave as it always did, except that it now handles problem inputs correctly
 - ▶ In some cases, the application depends on the vulnerable behavior

Estimating Logical Vulnerabilities

- May have to go farther back in the SDLC
 - ▶ Coding
 - ▶ Architecture/Design
 - ▶ Even Requirements
- Fix strategies are more varied than technical vulnerabilities
- Change may require more broad change management initiatives
 - ▶ Interaction between applications and systems within your organization
 - ▶ Interaction between applications and systems in other organizations

Great Remediation Resource: OWASP ESAPI

- Enterprise Security API
- <http://www.owasp.org/index.php/ESAPI>
- Provide developers with an easy-to-understand API allowing them to code securely
- Encoding functions are great for remediating technical flaws
- Framework has components that help remediate logical flaws

Case Studies

Case Studies

- Authentication FUBAR
- Legacy Nightmares
- When Tools Fail

Authentication FUBAR

■ Situation

- ▶ Several public-facing flagship applications under moderate ongoing development

■ Vulnerabilities

- ▶ Various SQL injection and XSS
- ▶ Authorization problems
- ▶ Pervasive poor deployment practices (backup files, configuration issues)
- ▶ Verbose HTML comments with sensitive information
- ▶ Major, fundamental issue with Authentication
 - Along the line of using SSNs to authenticate users to a system
 - Connected to many partner organizations

Authentication FUBAR (continued)

■ Approach

- ▶ Fix the serious SQL injection and publicly-accessible XSS immediately in an out-of-cycle release
- ▶ Address authorization problems and some other issues during next planned release
- ▶ Major full lifecycle, change management initiative to address Authentication issue
- ▶ Defer remaining issues as “nice to fix”

Legacy Nightmares

■ Situation

- ▶ 10 year old application with hundreds of pages
- ▶ Has been on end-of-life status for 5 years
- ▶ NO active development

■ Vulnerabilities

- ▶ Hundreds of SQL injection, XSS
- ▶ Authorization issues

■ Approach

- ▶ Sit in the corner and cry softly for a few minutes
- ▶ Identify most critical SQL injection and XSS issues for code-level fixes
- ▶ Fix authorization issues
- ▶ Rely on WAF to address remaining issues

When Tools Fail

■ Situation

- ▶ Thick-client application with a local database
- ▶ Connects to web services and ERP

■ Vulnerabilities

- ▶ Code scanner identified many SQL injection vulnerabilities affecting the local database
- ▶ Code scanner identified some quality issues that could impact security
- ▶ Manual code inspection identified some frightening design issues affecting attack surface

■ Approach

- ▶ Ignore local SQL injection issues for now
- ▶ Ignore quality issues for now
- ▶ Address design issues before the initial release

Recommendations

■ Policy

- ▶ Have actual policies for secure software development and risk acceptance
 - Must go beyond OWASP Top 10 or SANS 25
 - Tool classifications can be incorporated into these standards, but the standards must be business-focused rather than technology-focused
- ▶ Pennies spent on prevention save dollars spent on cures

■ Baseline

- ▶ Know your application portfolio
- ▶ Have an ongoing program of controls in place
 - Static testing
 - Dynamic testing

■ Prioritize

- ▶ Involve development teams
- ▶ Determine business risk
- ▶ Determine fix level of effort

Recommendations (continued)

■ Shield

- ▶ Consider using adding signatures to WAFs or web-relevant IDS/IPS systems
- ▶ Understand that these do not address the underlying problem

■ Mitigate

- ▶ Features > Performance > Security
 - (unfortunate fact of life in many cases)
- ▶ Communicate the business risk and compliance implications
- ▶ Work into development schedules as resources are available
- ▶ Consider out-of-cycle releases for serious vulnerabilities

■ Maintain

- ▶ Web applications are dynamic and attacks evolve – this is an ongoing process

Demo

Questions?

Dan Cornell

[danielcornell](mailto:dan@denimgroup.com)

Twitter: @danielcornell

(210) 572-4400

Web: www.denimgroup.com

Blog: denimgroup.typepad.com